City of Houston # Study of the Accuracy of Emission Factors and Emission Estimating Methods Using the DIAL System **Summary Results** 2011 NAQC - 03/10/2011 Dan Hoyt, Loren Raun – City of Houston James Rhubottom, Jr. - Presenter ## Purpose/Introduction - The purpose of the test program is to obtain more information regarding the accuracy of emission factors and emission estimating methods authorized by law and widely used in industry - The National Physical Laboratory (NPL) under contract to the City used differential absorption lidar (DIAL) technology to assess concentrations of benzene and aliphatic hydrocarbons (C3-C15) at a refinery and chemical plant - The DIAL measured emissions from tanks, a coker, a waste water treatment process and process unit area emissions - The measured concentrations were converted by calculation to mass rates which were then compared to emissions calculated by using EPA approved emission factors ## Measuring VOC and Benzene Emissions with DIAL - DIAL: Differential absorption lidar, a form of laser radar - Uses an IR laser to measure VOC and a UV laser to measure benzene - Lasers measure the absorption profile across an elevated path to obtain concentration profile - Wind speed sensors are used to measure the wind profile - VOC and benzene emission rates are calculated from the product of gas concentrations and the wind velocity component perpendicular to the DIAL measurement plane ## Uncertainties Associated with DIAL Measurements #### Factors Contributing to Uncertainties - Measurement uncertainties: instrumental variability in measuring IR and UV absorptions - Concentration uncertainties: uncertainties associated in using absorption data measured at a single wavelength to determine concentrations of VOC and benzene - Wind field uncertainties: associated with applying wind speed data measured at one or two locations to a different elevated location where DIAL absorption is measured - Emissions uncertainties: questions regarding impact of "wake effects" from nearby structure and roadways on calculated emissions rates or emissions from nearby units #### Sources Studied - Process Area Emissions - Aromatics and Benzene Concentration Units (ACU/BEU) - Catalytic Reformer 3 (CR3) - Coker - Wastewater Treatment - Tanks - Tank Maintenance ## Emission Factor Calculations for Process Area Emissions - Includes the sum of all sources in the area (e.g. tanks, flares, fugitive emissions, cooling water tower) when the DIAL study measurements were made - Calculations were based on approved EPA methodology - The temperature used was the monthly average during the month that the DIAL measurements were made ## Emission Factor Calculations for Process Area Emissions - *Continued* Methods used to calculate emissions for each source type were as follows: - Tanks EPA's Tanks 4.0 - Flares Measured flow and composition to the flare at 98% combustion efficiency - Fugitive emissions Emissions were calculating using the LEAKDAS© software. - Cooling water towers Measured inlet and outlet concentration data are compared ## ACU/BEU Area Emissions | Date/Time | DIAL Result (lbs/hour) | Emissions Factor Based Calculations (lbs/hour) | |-------------------------|------------------------|--| | 2/12/2010 10:40 -16:40 | 27 lbs/hour Benzene | 3.41 lbs/hour Benzene | | 2/15/2010 10:18 -15:09 | 13 lbs/hour Benzene | 3.41 lbs/hour Benzene | | 3/26/2010 10:53 - 17:05 | 64 - 65 lbs/hour VOC | 2.49 lbs/hour VOC | DIAL results found in the NPL DIAL Report Page 136. For scans SDP35, NPL DIAL Report Page 65. SDP36, NPL DIAL Report Page 67. Page 65 & SDP36, NPL DIAL Report Page 67. #### CR3 Area Data | Date/Time | Report Reference | DIAL Result (lbs/hour)
VOC | Emissions Factor Based Calculations (lbs/hour) | |----------------------------|--|-------------------------------|--| | 1/21/2010 13:10 -
15:23 | NPL DIAL Report Pages
29, 72 and 79 | 8 – 12 lbs/hour | 20.67 lbs/hour | | 3/25/2010 10:53 -
16:54 | NPL DIAL Report Pages
62, 73 and 80 | 30 lbs/hour | 20.67 lbs/hour | No abnormal conditions were identified for either 1/21/2010 or 3/25/2010 ## Emission Factor Calculations Delayed Coker Drum De-heading Emissions - Used factors from the Emission Estimation Protocol for Petroleum Refineries, Version 1.0, December 2009, Submitted to: OAQPS, U.S. Environmental Protection Agency, Research Triangle Park, NC 27711, - There is only one set of emission factors available; inputs due to varying coke types (e.g. size) are currently not available ### Coker Area Data | Date/Time | DIAL Result (lbs/hour) | Emissions Factor Based Calculations (lbs/hour) | |---|-------------------------|--| | 1/16/2010, 10:58 -17:13 - NPL DIAL | | | | Report Pages 16, 72, 75 | 2 - 3 lbs/hour VOC | 0.64 lbs/hour VOC | | 1/27/2010, 14:27 - 17:09 - NPL DIAL | | | | Report Pages 39, 73, 75 | 2 lbs/hour VOC | 0.64 lbs/hour VOC | | 2/4/2010, 10:17 -16:50 - NPL DIAL | | | | Report Pages 54, 73, 75-76 | 3 -4 lbs/hour VOC | 0.66 lbs/hour VOC | | 2/11/2010, 11:22 - 16:47 - NPL DIAL | | | | Report Pages 94, 114, 116-117 | 5 - 27 lbs/hour Benzene | 0.0 lbs/hour Benzene | | 2/17/2010, 10:06 - 16:54 - NPL DIAL | | | | Report Pages 108, 114, 117; Reference | | | | in NPL report to possible contributions | | | | from tanks and the dock | 22- 31 lbs/hour Benzene | 0.01 lbs/hour Benzene | | 3/27/2010, 9:58- 16:51 – NPL DIAL | | | | Report pages 108, 114, 117 | 3 - 4 lbs/hour VOC | 0.01 lbs/hour VOC | #### General Coker Area 2/11/2010 15:42-15:58 (27 lbs/hr benzene) Scan 633, LOS2, Benzene from Coker Drums 5 &6 Single Scan, NPL DIAL Report Pages 94, 114 and 117 Note the location and elevation of the plume for potential monitoring applications #### Coker Area Data - Continued DIAL measured benzene was not consistent with the measured VOC based on the feed composition to the Coker process #### Wastewater Treatment - Emissions data were calculated with factors from EPA approved wastewater protocols. - Flow rates, temperatures and composition data are inputs to the model. ## Waste Water Treatment-North Effluent Treater Area Data | | | | Emissions Factor Based | |-------------------|--------------------------------------|----------------------------|-------------------------------| | Date/Time | Report Reference | DIAL Result (lbs/hour) | Calculations (lbs/hour) | | • | - | Birte result (183) 11841) | carcarations (183) from | | 1/25/2010, 10:42 | | | | | - 12:34 | NPL DIAL Report Pages 35, 72 and 80 | 22 lbs/hour VOC | 6.5 lbs/hour VOC | | | | | | | 1/30/2010, 12:26 | NPL DIAL Report Pages 45, 73 and 80- | | | | - 17:01 | 81 | 800 - 1200 lbs/hour VOC | 15 lbs/hour VOC | | 2/5/2010, 10:50 - | | | | | 16:56 | NPL DIAL Report Pages 57, 73 and 81 | 400 - 600 lbs/hour VOC | 11.5 lbs/hour VOC | | | | | | | 2/0/2010 10:42 | NDL DIAL Papart Pages 99, 114 and | | | | 2/9/2010, 10:42 - | NPL DIAL Report Pages 88, 114 and | 6 11 /1 5 | 0.040 / | | 16:57 | 115-116 | 6 lbs/hour Benzene | 0.019 lbs/hour Benzene | | | | | | | 2/13/2010 ,12:53 | NPL DIAL Report Pages 100, 114 and | | | | - 16:42 | 116 | 4 lbs/hour Benzene | 0.20 lbs/hour Benzene | | - 10.42 | 110 | 4 ibs/fibul belizelle | 0.20 ibs/fibul belizelle | ## Waste Water Treatment-South Effluent Treater Area Data | Date/Time | Report Reference | DIAL Result (lbs/hour) | Emissions Factor Based Calculations (lbs/hour) | |----------------------------|--|------------------------|--| | 2/1/2010, 12:16 -
17:05 | NPL DIAL Report
Pages 49, 73 and 82 | 23 - 27 lbs/hour VOC | 5.88 lbs/hour VOC | ## Waste Water Treatment-North Effluent Treater Area Data (continued) - 22 lbs/hr VOC Alkane - 32.8 lbs/hr Total VOC based on composition data (NPL DIAL Report Page 135) - 1/25/2010, 10:42-12:34 (NPL DIAL Report Pages 35, 72 and 80) DAF skimmer was not functioning normally during this test. ## Waste Water Treatment-North Effluent Treater Area Data (continued) - 1/30/2010, 10:42-12:56 (NPL DIAL Report Pages 35, 72 and 80) - 800-1200 lbs/hr VOC Alkane - Plume was 99% Alkane based on composition data (NPL DIAL Report Page 136) #### Tank Emission Factor Based Calculations - Used EPA's Tanks 4.0 method to determine tank emission factors - Tank operating parameters used in Tanks 4.0 to calculate tank emissions - Maximum tank throughput and temperature of contents - Vapor pressure based on maximum temperature - External factors such as solar absorption factors were obtained from EPA's Tanks 4.0 Floating Roof Tanks D-350, D352, D-371, D-370, D-380 and D-381 | Tank | Date/Time | Report Reference | Tank
DIAL Result
(lbs/hour) | Emission Factor Based Calculations (lbs/hour) | |-------|-------------------------|---|-----------------------------------|---| | D-350 | 02/12/10
16:49-17:46 | NPL DIAL Report Pages 97, 114 &117-118 | 25 lbs/hour
Benzene | 0.03 lbs/hour Benzene | | D-352 | 03/22/10
12:29-16:45 | NPL DIAL Report Pages 110, 114 & 118 | 5 lbs/hour Benzene | 0.02 lbs/hour Benzene | | D-351 | 02/12/10
16:49-17:46 | NPL DIAL Report Pages 97, 114 & 117-118 | 25 lbs/hour
Benzene | 0.09 lbs/hour Benzene | | D-371 | 02/15/10
11:00-17:00 | NPL DIAL Report Page 103 | Not Available | 0.02 lbs/hour Benzene | | D-370 | 02/15/10
11:00-17:00 | NPL DIAL Report Page 103 | Not Available | 0.02 lbs/hour Benzene | | D-380 | 02/15/10
11:23-17:13 | NPL DIAL Report Page 103 | 13 lbs/hour
Benzene | 0.25 lbs/hour Benzene | | D-381 | 02/15/10
11:23-17:13 | NPL DIAL Report Page 103 | 13 lbs/hour
Benzene | 0.30 lbs/hour Benzene | #### Tanks AP 16 &17 and G-324 | Туре | Tank | Date/Time | Report Reference | Tank
DIAL Result (lbs/hour) | Emission Factor Based
Calculations
(lbs/hour) | |----------|-------|-------------------------|---|--------------------------------|---| | Fixed | AP-16 | 01/15/10
13:42-16:50 | NPL DIAL Report
Pages 12, 72 & 74 | 51 lbs/hour VOC | 0.14 lbs/hour VOC | | | | | | | | | Fixed | AP-17 | 01/15/10
13:42-16:50 | NPL DIAL Report
Pages 22, 72 and 74 | 51 lbs/hour VOC | 0.25 lbs/hour VOC | | Fixed | AP-17 | 01/19/10
12:00-14:00 | NPL DIAL Report
Page 74 | 43 lbs/hour VOC | 0.46 lbs/hour VOC | | Floating | G-324 | 01/14/10
12:32-17:12 | NPL DIAL Report
Pages 8, 72 and
74-75 | 16 lbs/hour VOC | 0.26 lbs/hour VOC | #### Distilling Kerosene Tanks J-327 and J-328 | Туре | Tank | Date/Time | Report Reference | Tank
DIAL Result
(lbs/hour) | Emission Factor Based Calculations (lbs/hour) | |-------|-------|-------------------------|---|-----------------------------------|---| | Fixed | J-327 | 01/22/10
15:53-17:03 | NPL DIAL Report Pages 31,
72 & 78 | 31 lbs/hour VOC | 0.14 lbs/hour VOC | | Fixed | J-327 | 01/23/10
10:57-17:06 | NPL DIAL Report Pages 33,
72 & 78 | 5-19 lbs/hour VOC | 0.15 lbs/hour VOC | | Fixed | J-327 | 01/28/10
11:23-16:41 | NPL DIAL Report Pages 41,
73 & 78 | 32-33 lbs/hour VOC | 0.11 lbs/hour VOC | | Fixed | J-328 | 01/22/10
15:53-17:03 | NPL DIAL Report Pages 31,
72 & 78 | 31 lbs/hour VOC | 0.12 lbs/hour VOC | | Fixed | J-328 | 01/23/10
10:57-17:06 | NPL DIAL Report Pages 33,
72 & 78 | 5-19 lbs/hour VOC | 0.12 lbs/hour VOC | | Fixed | J-328 | 01/28/10
11:23-16:41 | NPL DIAL Report Pages 41,
73 & 78 City of Houston Emission Fa | 32-33 lbs/hour VOC | 0.16 lbs/hour VOC | #### Hydrocracker Feed Tanks J-331 and J-332 | Туре | Tank | Date/Time | Report Reference | Tank DIAL Result (lbs/hour) | Emission Factor Based Calculations (lbs/hour) | |-------|-------|-------------------------|--------------------------------------|-----------------------------|---| | Fixed | J-331 | 01/22/10
15:53-17:03 | NPL DIAL Report
Pages 31, 72 & 78 | 31 lbs/hour VOC | 0.54 lbs/hour VOC | | Fixed | J-331 | 01/23/10
10:57-17:06 | NPL DIAL Report
Pages 33, 72 & 78 | 5-19 lbs/hour VOC | 0.43 lbs/hour VOC | | Fixed | J-331 | 01/28/10
11:23-16:41 | NPL DIAL Report
Pages 41, 73 & 78 | 32-33 lbs/hour VOC | 0.06 lbs/hour VOC | | Fixed | J-332 | 01/23/10
10:57-17:06 | NPL DIAL Report
Pages 41, 73 & 78 | 5-19 lbs/hour VOC | 0.31 lbs/hour VOC | | Fixed | J-332 | 01/28/10
11:23-16:41 | NPL DIAL Report
Pages 33, 72 & 78 | 32-33 lbs/hour VOC | 0.06 lbs/hour VOC | #### Tank Emissions – D-380 and D-381 ### February 15, 2010: Tank just south of ACU/BEU complex Tank D-381: Internal floating roof, Temp 86 deg F, VOC Vapor Pressure 2.4 psia, Filling at 1.09 ft/hr from 11:47 to 17:00 (No process data for Tank D-380) #### DIAL Benzene (lbs/hr) per Scan, LOS2, NPL DIAL Report Page 103 11:23-11:38: **29** 11:40-11:58: 18 11:59-12:17: 141 13:35-13:53: 61 13:54-14:12: 53 15:17-15:38: 43 15:46-16:11: **32** 16:19-16:37: 21 17:03-17:13: **12** SDP28 NPL DIAL Report Page 105 #### Floating Roof Tanks TOL-913 and TOL-920 | Tank | Date/Time | Report Reference | Tank
DIAL Result
(lbs/hour) | Emission Factor Based Calculations (lbs/hour) | |---------|-------------------------|--------------------------------------|-----------------------------------|---| | TOL-913 | 02/08/10
14:15-17:23 | NPL DIAL Report Pages 86, 114 & 115 | 6 lbs/hour benzene | 1.15 lbs/hour benzene | | TOL-913 | 02/10/10
9:55-17:05 | NPL DIAL Report Pages 91, 114 &115 | 5 lbs/hour benzene | 1.17lbs/hour benzene | | TOL-913 | 03/23/10
10:18-17:05 | NPL DIAL Report Pages 112, 114 & 115 | 25 lbs/hour benzene | 1.18lbs/hour benzene | | TOL-920 | 02/08/10
14:15-17:23 | NPL DIAL Report Pages 86, 114 & 115 | 6 lbs/hour benzene | 0.83 lbs/hour benzene | | TOL-920 | 02/10/10
9:55-17:05 | NPL DIAL Report Pages 91, 114 & 115 | 5 lbs/hour benzene | 0.83lbs/hour benzene | | TOL-920 | 03/23/10
10:18-17:05 | NPL DIAL Report Pages 112, 114 & 115 | 25 lbs/hour benzene | 0.83lbs/hour benzene | The measurements on 2/8/2010 and 2/10/2010 may be biased low because lower Elevation scan angles may have been partially blocked by structures – NPL DIAL Report Floating Roof Tanks A-310, A-326, A-330, A-332, A333 and A-325 | Tank | Date/Time | Report Reference | Tank
DIAL Result
(lbs/hour) | Emission Factor Based Calculations (lbs/hour) | |-------|-------------------------|-------------------------------------|-----------------------------------|---| | A-310 | 01/14/10
12:32-17:12 | NPL DIAL Report Pages 8, 72 & 74-75 | 16 lbs/hour VOC | 0.17 lbs/hour VOC | | A-326 | 01/15/10
11:35-13:21 | NPL DIAL Report Pages 12, 72 & 74 | lbs/hour VOC | 0.34 lbs/hour VOC | | A-330 | 01/13/10
12:26-17:36 | NPL DIAL Report Pages 6, 72 & 73-74 | 16-19 lbs/hour VOC | 0.45 lbs/hour VOC | | A-332 | 01/13/10
12:26-17:36 | NPL DIAL Report Pages 6, 72 &73-74 | 16-19 lbs/hour VOC | 1.27 lbs/hour VOC | | A-333 | 01/13/10
12:26-17:36 | NPL DIAL Report Pages 6, 72 & 73-74 | 16-19 lbs/hour VOC | 0.43 lbs/hour VOC | | A-325 | 01/15/10
11:35-13:21 | NPL DIAL Report Pages 12, 72 & 74 | 11 lbs/hour VOC | 0.22 lbs/hour VOC | #### Tank Emissions - Continued | Date | Method | Tank | Result (ppm = parts per million) | |-----------|----------------------|-------------|--| | 2/9/2010 | FLIR IR Camera | A-318 | No emissions detected | | 2/10/2010 | FLIR IR Camera | TOL-
913 | No emissions detected | | 2/16/2010 | FLIR IR Camera | D-380 | No emissions detected | | 2/16/2010 | FLIR IR Camera | D-381 | No emissions detected | | 2/16/2010 | Gas
Chromatograph | D-380 | 2.05 ppm Air sample collected at the tank vents while tank was in the running gauge mode | | 2/16/2010 | Gas
Chromatograph | D-381 | 36.8 ppm Air sample collected at the tank vents while filling, 0.712 ppm in static mode | Inspection records were checked on all tanks and no abnormal conditions were noted. The FLIR infrared camera utilizing an optical imagining technology provides a quick and accurate measurement of hydrocarbon emission leaks. ### Tanks TOL-913/TOL-920 3/23/2010, 10:18-17:05 (Benzene, 25 lbs/hr) NPL DIAL Report Pages 112, 114 and 115 #### Tank A-318 Maintenance - This tank had been out of service several months before NPL took the DIAL measurement - Approximately two inches of heavy low vapor pressure asphalt like material was in the bottom of the tank at the time of the test - Cutter stock had previously been used as part of the cleaning process, but was not in use at the time of the testing ### Tank A-318 Maintenance (continued) | Туре | Tank | Date | Time | Tank | Emission Factor
Based | |----------|-------|-----------|-------------|--------------------|--------------------------| | | | | | | Calculations (lbs/hour) | | Floating | A-318 | 1/14/2010 | 15:56-16:08 | 4,000 lbs/hour VOC | Maintenance activity | Single Scan NPL DIAL Report Pages 8, 72, 74-75 Shifting winds and the closeness of the plume to the DIAL may have affected the results ### Tank A-318 Maintenance (continued) 1/14/2010, 15:56-16:08 (4000 lbs/hr VOC Alkane) Single Scan, NPL DIAL Report Pages 8, 72, 74-75 • A single scan found the noted emission rate, but scans before and after may have missed this source as the winds shifted and the plume may have been too close to the DIAL. ## Summary of Results - The DIAL method has uncertainty in measurement and uncertainty in converting from concentrations to mass rates. - During the time period studied, the mass emissions calculated using recognized and widely used emission factors were lower than the DIAL results. - Further study is warranted given the size of the difference in emissions determined by the two methods. ## Acknowledgments - U. S. EPA - Cary Secrest, U.S. EPA - Shell Deer Park, Deer Park, TX - Houston Advanced Research Center (HARC) - Alex Cuclis, HARC ### Contacts - Loren Raun, Ph.D. (<u>Loren.Raun@houstontx.gov</u>) - James Rhubottom, Jr. (<u>James.Rhubottom@houstontx.gov</u>) ## Questions?